

MURRAY STATE
UNIVERSITY

Murray State's Digital Commons

Fulton Daily Leader

Newspapers

11-21-1942

Fulton Daily Leader, November 21, 1942

Fulton Daily Leader

Follow this and additional works at: <https://digitalcommons.murraystate.edu/fdl>

Recommended Citation

Fulton Daily Leader, "Fulton Daily Leader, November 21, 1942" (1942). *Fulton Daily Leader*. 414.
<https://digitalcommons.murraystate.edu/fdl/414>

This Newspaper is brought to you for free and open access by the Newspapers at Murray State's Digital Commons. It has been accepted for inclusion in Fulton Daily Leader by an authorized administrator of Murray State's Digital Commons. For more information, please contact msu.digitalcommons@murraystate.edu.

FULTON DAILY LEADER.

For Fulton First and Always.

For Forty-Three Years Fulton's Daily Newspaper.

For Fulton First and Always.

ESTABLISHED-1898.

Fulton, Kentucky, Saturday Afternoon, Nov. 21, 1942.

Volume XLIII-No. 280

THE LISTENING POST

Smith Atkins grew quite indignant at the meeting of the Lions Club yesterday, and yows that he will show his critics up badly and make them eat their words. It all came about when Dr. Dishman, not knowing Smith very long, cast an aspersions on his money-raising abilities. Smith is the chairman for the sale of Christmas Seals this year and his plans are now being laid solidly and firmly. He came to the Lions Club with a lot of literature under his arm, and declared that headquarters had not sent him enough material.

"Why, they have sent me only three hundred badges," he said. "If we can't raise more than three hundred dollars this year we ought to be ashamed of ourselves. Dr. Dishman, you'd better tell headquarters that we must have at least a hundred more badges. If we raise less than four hundred dollars I am going to be terribly surprised and disappointed."

Dr. Dishman has not known Smith as long and intimately as many others, and he rather laughed at his statement. "We'll be doing pretty well if we get three hundred dollars," he said, "We can get more supplies if needed, but I guess we won't need any more."

Smith went into action on all fronts. "Doctor," he said, "you just don't know the backing I get and you don't know how well the people of Fulton respond to such calls. I'm telling you we will pass the three hundred dollar mark before noon on December 9. I don't want to quit before the job is done, and it will make me feel a lot easier if we start with sufficient badges on hand."

Well, all of us had a lot of fun as we discussed the matter, but seriously speaking it is likely that Smith will make Dr. Dishman order more supplies before the matter is ended. For Smith is one hum-dinger when he really gets up a full head of steam and begins to roll. It will be remembered that he was the guiding genius that put in lights at the Kitty League baseball park a few years ago, and when it was announced that about four thousand dollars would be needed for the job there were many baseball fans who wanted to quit right there. Smith never did stop, and in two or three weeks the job was done. He is likely to do this job in the same manner.

Seriously speaking, all that is gone before is just so much window dressing in an effort to attract your attention. I wanted to get you folks started reading this, and now I am going to get in the first plug for this movement. As is well known, this Christmas Seal campaign is an annual affair here, and it equally well known that the fight against tuberculosis is carried on with the funds derived from the sale of these seals. It is also equally well known that this dread disease always creeps upward in time of war, and it is essential that funds be raised this year in order to combat this upward surge of the terrible disease.

Smith did not take this chairmanship willingly. He is a busy man and gives a lot of his time for public matters, but when he was convinced that his services were needed he at once enlisted the aid of the Lions Club. All members have promised to give him their full assistance, and plans are now being made to raise the necessary money. It is planned to do the job in one

(Continued on page Two)

NOTICE TO PUBLIC

The Browder Milling Company will be closed all day on Thanksgiving Day (Thursday, November 26). Please anticipate your needs. Browder Milling Company Adv. 278-61.

Essential War Workers Will Be Exempt From Draft Under Plans Now Being Worked Out

President Discusses Proposed Draft Of Women For War Work

RESTAURANTS SAY SILVER VANISHING IN DEFENSE HUBS

Chicago.—Eating houses are taking in a lot of silver these days, but they're losing quite a bit of it, too.

The National Restaurant Association today estimated that sales in public dining places in October showed a record increase of 24 per cent over October of last year.

But, it added, in many areas where war workers are living in temporary quarters the loss of knives, forks and spoons "is reaching alarming proportions."

HORSE MEAT SALE TALKED

West Coxy Packer May Try Experiment

Los Angeles.—Horse meat soon is to make its appearance in meat markets here—for those who want it.

Packer A. Gianni has announced plans for building a plant for slaughtering horses from Western States and marketing the meat for human consumption.

"There are thousands of people who have eaten horse meat," says Gianni. "The sale or consumption of horse meat to those who care to eat it will help solve the shortage of beef, pork and lamb."

San Francisco's meat shortage, growing steadily worse recently, became acute this week when 600 slaughter-house workers left their jobs for two days in protest against asserted wage inequities, returning only after being assured of arbitration. There were no reserve supplies adequate to meet the emergency.

The sudden shortage sent San Franciscans to the obvious substitutes—poultry, fish, macaroni, rice, cheese and egg dishes and beans.

Restaurants feeding 30,000 persons in the shipyard boom town of Richmond, Calif., have threatened to close because they can't get meat, Mayor Hattie Chandler reported.

SUBSCRIPTION RATES for college \$2.00 per school year.

War Life-Long To Alaska Will Open For Traffic November 21

Whitehorse, Yukon Territory.—A ribbon of red, white and blue will be slashed and flung to the Arctic wind Friday, opening the Alaska highway.

Between the fluttering colors of the United States and Canada will roll an army truck manned by two proud soldiers from the ranks, to be followed by cars bearing civil and military officials of the two nations. This will be the vanguard of a series of mighty convoys—convoys safe from submarines and all but immune to air attack—which will move north toward Japan.

Is 1,681 Miles Long Dignitaries of Canada and Alaska will join the jubilant Northwest Service Corps in celebrating the epochal engineering feat of the war, a road pushed 1,681 miles through one of the world's great wildernesses in seven months and seventeen days.

Last March 17, the final agreement on the project between the United States and Canada was announced. On November 3 Corp. Refines Sims, Jr., a Philadelphia Negro, and Alfred Jalufka of Ken-

Washington.—President Roosevelt revealed today that the manpower control system now in formulation will include tighter regulations for exempting necessary war industry workers from the draft. In addition, he told a press conference that he had ordered the Army and Navy to refuse enlistments and commissions to government employees. This action he said was induced by a rush to enlist and obtain commissions following his order that the draft deferments of government workers be cancelled except in unusual cases.

The President said there were two schools of thought on whether a proposed registration of women for war work would be worth while. Some, he said, thought a great many would register, while others believed the number would be very small.

Are They Wanted? The President said that was true, but asked whether such women were wanted for war work, anyway.

On the general manpower question, the President said he was still uncertain whether the new system would be established by administrative action but through in any event that little new legislation would be needed.

In connection with keeping irreplaceable skilled workers out of the Army and in the factory, Mr. Roosevelt said a principal problem was that of obtaining uniform action by the many draft boards. For instance, he said, two foremen, each working in the same plant but residing in different draft board areas, each highly skilled through long training in operating special machines, and capable of taking charge of 25 or 30 such machines, had received different treatment from the draft boards. One was ordered into the Army and the other deferred.

YOUNG GIRL SHOWS THE TOP SHORTHORN

Because she was only 13 years old, Kathleen Dohoney, the Adair county 4-H club girl who showed the best Shorthorn calf at the state fat cattle show in Louisville, could not receive a free trip to Chicago. Her 900-pound calf brought her \$148.50 when sold after the show, and \$24.50 in cash prize. The Chicago trip went to Billy McCord of Fayette county, owner of the second-best shorthorn.

Italian Losses In War To Date Estimated Nearly 549,000 Men

London.—Sixty-six Italian divisions, comprising about 594,000 men, have been destroyed in Africa and Albania since Mussolini entered the war, said a military commentator today.

He explained that a division which in the Italian army averages about 9,000 men, is considered destroyed in a military sense when it is so severely mauled it must be regrouped or reformed.

Some of Italy's thirty-nine white and twenty-seven native African divisions listed as destroyed were

wiped out completely, however.

The commentator grouped Italy's losses as follows:

Albanian Campaign—Eleven metropolitan divisions.

East African Campaign—Twelve metropolitan and twenty-five native African divisions.

North African Campaigns—Sixteen metropolitan and two native African divisions.

Italian losses in Russia were not calculated, but it is known that ten Italian divisions are operating there.

HOME COMING AT FIRST BAPTIST CHURCH SUNDAY

Dr. John Jeter Hurt To Conduct Morning And Evening Services

Sunday, November 22, is Homecoming Sunday at the First Baptist church, Fulton, and Dr. John Jeter Hurt, president of Union University, Jackson, Tenn., will be the guest speaker at the 11:50 and 5 o'clock services. All members of the church are urged to attend these services.

The annual Love Offering will be taken and the money will go for the benefit of the Baptist Orphan's Home at Glendale, Ky. and for China Relief.

The public is cordially invited to attend the Homecoming services Sunday.

DAIRY GOODS RATIONING IS PROPOSED

Wickard Would Cut Ice Cream Production

Washington.—Faced with war demands beyond the apparent ability of farmers to supply, the War Production Board's Food Requirements Committee is expected soon to recommend civilian rationing of cheese and butter, fluid milk in larger cities, and a curtailment of the manufacture of ice cream.

Sources close to the committee who requested that they not be quoted by name said such action appeared inevitable. They added that the Office of Price Administration may be asked to raise some ceiling prices to help dairymen and processors meet advancing production costs.

Secretary of Agriculture Wickard today told the W. P. B. committee, which he heads, that he did not believe farmers could meet 1943 demands. Dairy requirements of American and Allied armed forces were said to have increased 250 per cent over this year. Civilian demands were reported increasing also, due to shortage of meat and rising incomes.

Wickard, committee sources said, estimated that next year's milk production might fall short of requirements by 20,000,000,000 pounds.

SABOTAGING OF HITLER REPORTED UNDER WAY

Dismissed Generals Said To Be Seeking New Deal

London.—The turn of the tide for the United Nations from North Africa to the Solomons, plus Adolf Hitler's strategic errors and party favoritisms, were reported here Thursday to have led a strong group of dissident German generals into a subversive movement to sacrifice the Fuehrer and the Nazis and gain a peace favorable to their own class.

The junta, reputedly led by Field Marshal General Walther von Brauchitsch and Field Marshal General Fedor von Bock, both of whom were ousted from command by Hitler, is said by a responsible foreign diplomatic source here to have begun "isolation" of the Fuehrer.

Feelers are being put out by the generals to determine how the United Nations would respond to an offer of peace from a "de-Nazified" Germany, the report declares, the junta having become convinced it is impossible for the Axis to win the war.

4-H CLUB IS ORGANIZED FOR TWO COUNTIES

H. C. Sams, Jr. Elected President Of New Organization

Eleven youngsters of Fulton and Hickman counties, with their parents, and H. C. Brown, 4-H club sponsor of Lexington, S. V. Foy and Bakery Attebury, Fulton and Hickman county agents, recently met at the home of Mr. and Mrs. Herman Sams North of town and organized a 4-H club for this part of the two counties.

The youngsters were very interested in the different projects offered them to help in producing food for freedom.

Officers for the coming year were elected as follows: H. C. Sams, Jr., president; Jack Austin, vice president; Helen Cook, secretary and treasurer; Cecil Burnett, club reporter; Rebecca Alexander, song leader. The members decided to hold their meetings the second Friday night every other month. The next meeting will be at the home of Jack Austin on December 11th.

TREASURY TO TAKE INCOME TAX BY WEEK

Installment Payment Plan Will Be Adopted

Washington.—The Treasury announced Thursday that it would accept weekly installment payments on income tax starting next March. Assistant Treasury Secretary John L. Sullivan, who made the announcement would charge 6 per cent interest in unpaid tax balances.

Agree On Payments According to Mr. Sullivan, taxpayers unable to meet their March 15 income tax instalments may make weekly payments out of their salaries.

The Treasury, Mr. Sullivan said, is willing to negotiate with those taxpayers. He declared that internal revenue officials would consult with delinquents and agree with them on a reasonable weekly sum to be paid.

Consider Obligations He said that the Treasury would take personal and family obligations into account.

Mr. Sullivan stated that the Treasury realizes that many Americans will be making their first income tax payment in March and that some are not now saving to meet the obligation.

GEN. CHENNAULTS SON ENLIST, BUT JOINS NAVY

Jackson, Miss.—The youngest son of Brig. Gen. Claire Chennault of "Flying Tiger" fame has enlisted in the Navy here, but his mother will have to sign his release because, the Navy said, it would be hard to reach his father "somewhere in China."

Robert Kenneth Chennault, 17, of Waterproof, La., has three brothers in the air corps, one in the Navy and one in a defense training school in Atlanta.

NOTICE ELKS

There will be initiation and feed Monday night, November 23, at Elks home. Fight for freedom class. Come! Adv. 279-24.

Will Not Delay Rationing Of Gasoline, Jeffers Say, As Start Is Set For December The First

Will Pay No Attention To Organized Opposition To Plan

285-LB. WOMAN WINS \$25,000 FOR SEAT FALL

San Francisco.—Sombre-robed Justices of the United States Court of Appeals decided that if a 285-pound woman crashes through a theater seat, the theater is responsible.

Mrs. Jean Forsythe of Los Angeles thereby won the right yesterday to \$25,000 damages from a theater there, which had appealed.

NEW BILL LIMITS F. D. R. AUTHORITY

Tariff And Immigration Law Suspension Hedged

Washington.—Despite a War Department warning that "all-out war cannot be successfully prosecuted under narrow and specific legislation," a Congressional committee moved today to give President Roosevelt limited authority to suspend tariff and immigration laws instead of the broad grant of power he requested.

Tabling a bill that would have permitted the executive to suspend at any time during the war any laws or regulations governing movement across American borders or persons, property or information, the House Ways and Means Committee ordered a compromise drafted.

Chairman Douglas (D., N. C.), said there was no chance of getting the original bill through because it was "broader than necessary." Republican members had assailed the measure as bordering on "totalitarianism," and some Democrats also shied from it.

AGENT PRESCRIBES METHODS THAT PAY

Farmers in Logan county, Kentucky, who followed methods prescribed by County agent John R. Watlington made a net profit of \$3.91 per hen in eight months. Seventeen farmers owning 1,600 hens cooperated to show how chickens pay when given proper care. The hens laid an average of 120 eggs in the eight months, and returned an average income of \$4.63. Deducting expenses, including the cost of raising the pullets to laying age, left a net profit of \$3.91.

Railroads Plan To Raise State Fares, Effective December 1st

Frankfort, Ky.—All railroads operating in Kentucky have filed revised passenger tariffs with the Kentucky Railroad Commission, indicating that on December 1 they will inaugurate higher fares between stations having origin, destination and route wholly within the state.

The proposed one-way fare good in coaches only is increased from 1.65 cents to 2.2 cents a mile. The proposed round-trip fare good in coaches only is increased from 1.485 cents to 1.98 cents per mile traveled.

Under Kentucky law, it was explained by the commission, the new fares will go into effect unless the commission acts favorably upon complaints that may be filed. To date, however, no complaints have been filed.

I. C. C. Ordered Increases

The revised schedules seek to establish inside Kentucky the same interstate fares that became effective October 1 on lines operating in states south of the Ohio

Washington.—Rubber Administrator William M. Jeffers served blunt notice today that national rationing of gasoline will become effective on Dec. 1 despite an opposition campaign which, he asserted, is financed "by people who should know better."

"The gasoline rationing in the east saved rubber," he said in an address at New York. "Nationwide gasoline rationing which goes into effect Dec. 1 is only a means to an end."

"It will go into effect regardless of the organized opposition in the west. That opposition is based on the theory that there is no shortage of gasoline in the west."

Seeks Postponement

As he spoke, a bloc of 75 House members was making a determined effort to postpone the rationing date. The group met last night and unanimously voted to seek a 90 day postponement. Speaker Rayburn disclosed that he was seeking to delay until Jan. 1, at least. Rep. Jed Johnson (D.-Okla.), chairman of the congressional group said he hoped to confer with Jeffers soon.

Jeffers departed from his prepared speech, delivered before the Grocery Manufacturers of America, to state his determination that rationing shall become effective Dec. 1, as scheduled, and to denounce the west opposition. After making his remark that it was "an organized opposition using funds furnished by people who should know better," he told reporters that the opposition came from chambers of commerce and other "well-meaning civic agencies."

His prepared speech touched upon the question of conserving tires.

'Margin Of Victory'

"The million tons of rubber on the tires now in service on automobiles of the United States may well represent the margin of victory in this war," he said.

The developing controversy brought from Rep. Boren (D.-Okla.), a statement that it was "unjust and unfair" to ration gasoline in regions where it was plentiful. Many Oklahomans, he said, were refusing to register for rationing. To this the Office of Price Administration replied only that unless they register they would be unable to buy gasoline on tires after Dec. 1.

Homemakers in Union county have stored 6,223 pounds of fruit in frozen food lockers and canned 90,707 quarts of fruits and vegetables.

Fulton Daily Leader

Daily Since 1898

Hoyt Moore...Editor and Publisher
Martha Moore...Assistant Editor
Nola Mae Cullum...Assistant Editor

Published Every Afternoon Except
Sundays and Holidays at 400
Main Street, Fulton, Ky.

Entered at the Fulton, Kentucky,
Postoffice as mail matter of the
second class, June, 1898, under Act
of Congress of March 1, 1879.

Subscription Rates:
One Year by Carrier.....\$4.00
One Year by Mail.....3.00
(If sent to Addresses in Fulton
County, or Counties Adjoining Fulton
County Otherwise Carrier
Rates will prevail.)
(Strictly in Advance)

Corrections
When attention is called to any er-
ror which may appear in the
news column correction will
be made promptly.

CRITICISM TRIUMPH

(From The St. Louis Post-Dispatch)
Recent criticism of the Navy's
publicity policy has borne rich
fruit, judging from the prompt-
ness and the rather more than
meager detail that mark the news
releases of the three-day naval
battle in the Solomons. The Navy's
entire handling of the news of this
battle is in sharp contrast to its
former delays and maneuvers that
followed sea fights.

It was 65 days before announce-
ment of the loss of the three heavy
cruisers surprised like "sitting
ducks" Aug. 9, although Australia
on Aug. 19 announced the loss of
the Canberra in the same action.
The aircraft carrier Yorktown was
sunk June 6, but it was not until
Sept. 16 that the news was given
out. The losses in the Battle of the
Coral Sea, including the Lexington,
were kept secret from May 8
until June 12. Some news has been
released simultaneously with the
news of Jap losses, leading many
persons, rightly or wrongly, to con-
clude that bad news was held up
until there was good news to sugar
it down.

Naturally, many newspapers, ra-
dio commentators and congress-
men began to criticize the Navy
severely for such a public relations
policy. The criticism came from
leading newspapers and from mili-
tary writers of the caliber of Han-
son W. Baldwin, Joseph Harsch
and Fletcher Pratt. In a few cases,
it was intemperate, but even then
the Navy had only itself to blame.
One such instance was Senator
Willis, justifiable declaration that
"people feel they haven't been given
the facts of the war," followed
by his absurd and mischievous
statement that "our Navy is almost
out of commission in the Pacific."

Elmer Davis, former newspaper
man now head of the Office of War
Information, has done some
straight thinking and talking de-
signed to induce the Army and
Navy to realize that "national
morale will take care of itself" as
long as censorship does not with-
hold from the public information
which is of no use to the enemy.
The cumulative effect of all this,
as demonstrated by the Navy's
handling of news from the Solo-
mons, has been most beneficial. It
appears, from the Navy reform,
that we are at least to know as
much as the enemy knows, and
that the old brass hat dictum of
"what the people don't know won't
hurt 'em" is discarded. Here's hop-
ing the Navy publicity department
continues to follow its new and
more liberal policy.

LISTENING POST

(Continued from page-1)

day—December 9—but prior to
that time this newspaper will try
to sell the idea to the people of
Fulton. This is the first shot fired
in the campaign.

• There will be other shots, for
Smith is a fellow who believes in
publicity and the Listening Post is
going all the way with him.

Now is the time to renew your
subscription to the Fulton Daily
Leader.

CASH & CARRY
3 SUITS or 3 DRESSES
\$1.00

(Bling Your Hanger)

or Single Garmen 35c

Try Our Family Wash
Parisian Laundry
All Work Guaranteed

AN ORDINANCE

An Ordinance regulating certain
building requirements on certain
streets and subdivisions of the City
of South Fulton, Tennessee.

Section I. Be it ordained by the
Mayor and City Council, that any
dwelling or commercial building
erected or built within the con-
fines or boundaries as set out in
section two below, shall be of such
construction or class as to cost not
less than (\$1,000.00) one thousand
dollars, and said structure shall
comply with other ordinances now
in force as to certain requirements.

Section II. Be it further ordain-
ed that the above requirements
shall apply to the confines and or
boundaries, viz:

State Line Street, from East City
corporation line to West City cor-
poration line.

Bates Street, from State Line
Street to Tennessee Street.

Taylor Street, from State Line
Street to Tennessee Street.

Oak Street, from State Line
Street to Tennessee Street.

Church Street, from State Line
Street to College Street.

Morris Street, from State Line
Street to College Street.

Davis Mill Street, from the South-
west connection (The I. C. R. R.
Spur from the main line of the I.
C. R. R. toward Jackson, Tenn., to
the main line of the I. C. R. R. to-
ward Memphis, Tenn.) to Holman
Ave. or Street.

Paschall Street, from State Line
Street to the South City Corpora-
tion line.

Central Ave., from State Line
Street to the South City Corpora-
tion line.

McDowell Street and or Forrest-
dale Ave. or St., from the State
Line Street to the South boundary
of the Pierce-Cequin property, then
starting again at the Southwest
connection (The I. C. R. R. Spur
running from the main line of the
I. C. R. R. toward Jackson, Tenn.,
to the I. C. R. R. main line toward
Memphis, Tenn.) to the South City
Corporation line.

College Street, from Bates Street
to Morris Street.

And all the territory lying with-
in the following boundaries: North
by the Southwest Connection
(The I. C. R. R. Spur running from
the main line of the I. C. R. R. to-
ward Jackson, Tenn., to the main
line of the I. C. R. R. toward Mem-
phis, Tenn.), South by the South
City corporation line or Collin-
wood St., West by Davis Mill Street
and Harris Road, and East by the
East City corporation line.

Section III. Be it further ordain-
ed that the Mayor, the chairman of
the finance committee and the
chairman of the streets and sewer
committee shall act as a building
committee having the authority to
enforce all such ordinances.

Section IV. Be it further ordain-
ed that all ordinances or parts of
ordinances in conflict here with
are hereby repealed, and this or-
dinance shall become effective up-
on its final passage and publica-
tion as required by law, the public
welfare requiring it.

Passed 6th day of November 1942.
Signed—D. A. Rogers, Mayor.
Attest: R. A. Fowlkes, Recorder.

An Ordinance for the protection
of policemen and officers for the
City of South Fulton, Tennessee.

Section I. Be it ordained by the
Mayor and City Council, that it
shall be unlawful for any person
or persons to resist arrest or for
any person or persons to interfere
with officer or officers while mak-
ing any arrest.

Section II. Any person or per-
sons resisting arrest or interfering
with an officer or officers while
making any arrests shall be guilty
of same and shall be fined not less
than (\$20.00) twenty nor more than
(\$50.00) fifty dollars.

Section III. Any ordinance or

parts of ordinances in conflict with
this ordinance is hereby repealed.

Section IV. This ordinance shall
become effective upon its final pas-
sage and publication as required
by law, the public welfare requir-
ing it.

Passed 2nd day of Oct. 1942.
Signed—D. A. Rogers, Mayor.
Attest: R. A. Fowlkes, Recorder.

LABOR GROUP APPROVES A 48-HOUR WEEK

Overtime Payment For Work Over
48 Hours Indorsed

Indianapolis.—The ninth Na-
tional Conference on Labor Legis-
lation today indorsed a forty-eight-
hour work week, providing time and
a half pay is retained for all hours
over forty.

The conference, first ever held
outside of Washington, is being at-
tended by 150 delegates from forty
states. They include federal and
state labor officials and union
leaders.

The conference committee's re-
port on the forty-eight-hour week,
approved by the delegates, con-
tained this declaration:

"The committee wishes to make
clear, however, that in indorsing
the scheduling of forty-eight-hour
shifts for war production it also
upholds the payment of time and
one-half for overtime beyond the
standard work week of forty hours,
and urges active and full enforce-
ment of the provisions of the Fair
Labor Standards Act."

Morale Affected

The conference approved also a
committee recommendation that
"all federal labor policies should be
decided by or in co-operation with
the United States Department of
Labor." The committee report said
this recommendation was made "to
eliminate the confusion and impair-
ment of morale caused by con-
flicting directives issues by a
multiplicity of agencies."

**POPULATION OF KENTUCKY
8 PER CENT NEGRO**

Washington.—Negroes compris-
ed approximately 8 per cent of
Kentucky's total population in the
1940 census, compared with 9.8 per
cent for the entire nation.

Figures made public today by
the Census Bureau show that in
the 1940 census Kentucky had 214-
081 Negro residents in a total popu-
lation of 2,845,627. Of these, 116-
778 resided in urban areas, 55,712
in rural non-farm communities
and 41,547 in rural farm sections.

Indiana, with a total population
of 3,427,796, had 121,916 Negro re-
sidents, including 114,233 in urban
areas, 5,235 in rural non-farm com-
munities and 2,398 in rural farm
sections.

Out of a total population of 131-
669,275 in the United States, as
shown by the 1940 census, 12,965,518
were Negroes.

**BULOVA, HAMILTON,
AND ELGIN WATCHES,
WATCH REPAIRING,
ANDREWS JEWELRY CO.**

H. L. HARDY Real Estate Co.

Ph. 755-J • Fulton, Ky.

"List Your Property
With Hardy"

Watch this column in this paper
every day for more houses and
farms that I have for sale. List your
rental property with me. I have
calls every day for rental property.

—FARMS—
10 acres on gravel road, good
house, small barn and chicken
house, good land, 4 miles South of
Fulton. Light wires across back
yard. \$1,000.

104 acres of good land 6 1/2 miles
West of Fulton between State Line
and Middle road. Fair house, stock
barn and tobacco barn, good fences,
this is a good stock or grain
farm.

R. L. Clark place on Union City
highway, 50 acres of good land, 20
acres in bottom, good fences. 3 1/2
miles of Fulton has lights.

125 acres in Hickman County, 1
mile east of Jackson Chapel, fair
house and barn on gravel road.
School bus by house. \$3,000 will buy
this place \$1,600 cash, balance on
easy terms.

88 acres of good bottom land, 1
mile of McConnell, good house and
stock barn, 2 deep wells, good fences,
on gravel road, school bus
and milk route by house. \$4,250 will
buy this place.

55 acres 1 mile west of Beclerton,
29 acres in bottom. Fair house and
barn, deep well, fair fence. \$1,900.

37 acres 5 miles north of Fulton.
Henry Walker place, nice house,
new stock barn, deep well. A bar-
gain at \$2,500.

51 1/2 acres 5 1/2 miles South of
Martin good house and stock barn
on gravel road. \$3,000.

107 acres 4 miles West of Fulton.
Real good farming land, 55 acres in
good bottom, nice country home
with lights, Cumberland phone,
good fences. If you want a place to
live on yourself see me. Terms if de-
sired.

76 acres 3 miles South of Fulton

CALL-135
Fred Roberson
—for—
Groceries & Meats
—We Deliver—
101 State Line St.

NEITHER THE DAY NOR THE HOUR

No one can forecast the time a fire
will come to you. Whenever it comes
it will be inconvenient—and it may be
costly if you have not taken proper
precautions with adequate and pro-
per insurance.

Now, just as winter comes and
heating plants are put in operation,
fires are more probable. Now is a
good time to check over your insur-
ance problems. We will be glad to
help you.

**ATKINS INSURANCE
AGENCY**

LOWE'S CAFE

Fulton's Most
Popular
Restaurant

Swift, Efficient Service
The Best in Foods
Banquet Room in
Connection

**OPEN DAY and
NIGHT**

LAKE STREET
PHONE 133

NOTICE TO THE PUBLIC

Due to the appeal of the War Production Board
we are forced to abide by the following rules when
delivering merchandise. One delivery a day.
Truck has to be loaded one-way. No special calls
in truck. No call-backs.

Bennett Electric

452 Lake St. 2 STORES 324 Walnut St
Phone 201 Phone No. 4

Plenty of BEER

BOTTLE BEER

—at—

BUCK'S BILLIARD PARLOR

PABST BLUE RIBBON ON TAP

—at—
THE KEG

Men! Let us give
this tip to you
We'll make your suits
Look clean as new.

Suits - Dresses - Coats
35c For One
or 3 for -- \$1.00
Cash and Carry
MODEL CLEANERS
Commercial Avenue

CALL 30

WHEN YOU NEED

PRINTING

**We'll Give You Our
Best Service**

**FULTON DAILY
LEADER**

SOCIAL and PERSONAL

N. M. (Sook) CULLUM, Society Editor—Office Phone 39—Home 779

GIRL SCOUT VICTORY
CARNIVAL AT WOMAN'S
CLUB GREAT SUCCESS

A good crowd attended the Victory Carnival last night at the Woman's Club building, given by the Girl Scouts, and approximately seventy-five dollars was made.

The Girl Scouts were assisted in preparing for the Carnival by members of the Junior Woman's Club. The decorating committee was composed of Mrs. Vernon Owen, Mrs. Del Killebrew and Mrs. Ward Johnson. Those who decorated the booths and worked in them were Mrs. Jack Edwards, Mrs. James Mullenix, Mrs. Arch Huddleston, Jr., Mrs. Robert Batts, Mrs. Robert Bard, Mrs. William McDade, Miss Mary Hill, Mrs. James Cullum, Mrs. Harry Brady, Mrs. Claude Shelby, Mrs. J. M. Dishman and Mrs. Hendon Wright. Those working in the kitchen were Mrs. Maxwell McDade, Mrs. Glenn Dunn, Mrs. Grady Varden and Mrs. Harold Thomas. Other members of the club contributed cakes for the cake walk and canned food for the country store.

During the program, which included a kitchen symphony and specialty numbers, prizes were presented to the winners in the war stamps and bonds sales contest. Mrs. Jean Moon, president of the Woman's Club, presented the prizes to Miss Jane Shelby, first, and Miss Martha Sue Jewell, second.

The program was presented during the blockout and Robert J. Lamb, director of Civilian Defense, gave a short talk.

Mrs. W. L. Durbin is assisted by Mrs. M. L. Parker in working with the Girl Scouts and Mrs. Paul Jamer was in charge of the contest last forenoon.

GARDEN DEPARTMENT
MEETING YESTERDAY

Mrs. Jean Moon, Roy Latta, W. L. Carter, J. L. Jones and Fred Worth were hostesses to the Garden Department in its monthly meeting yesterday afternoon at the club building.

Mrs. S. M. DeMyer, chairman, presided over the meeting, assisted by the secretary, Mrs. Sam Winston. A discussion was held during the business period regarding the contest to be conducted throughout this year. At each meeting the members are to bring floral arrangements for display and these will be judged. A traveling prize, a gorgeous pottery basket, has been purchased and this will travel from one winner to the next, with each winner receiving a certain

amount of points. At the end of the club year the member having the greatest number of points to her credit will be presented the pottery basket. Yesterday Mrs. Ernest Bell was winner and received ten points to her credit.

A discussion was also held regarding the December meeting of this Department which will be in the form of a Christmas party.

In the absence of the program leader, Mrs. R. M. Belew, the program was announced by the chairman, Mrs. J. T. Fowlkes who presented in a vocal solo, "Once I Heard A Song" and a piano selection, "At The Brook." Mrs. Clint Reeds gave a most interesting discussion on "Flowering Trees and Shrubs with Attractive Autumn Fruit." Mrs. Lawrence Shelton gave a very clever discussion of "Making Your Window Garden Sing with Color."

At the end of the program the hostesses served attractive refreshments from a lovely lace draped table. The sandwiches, shaped like turkeys, leaves, etc., were suggestive of Thanksgiving.

WALLACE McCOLLUM
HONORED ON BIRTHDAY

Mrs. C. C. McCollum was hostess to a dinner last evening at her home, honoring her son, Wallace whose birthday is tomorrow. At 6:30 the group arrived, surprising Wallace, and were served a three course dinner at four card tables. Later they attended the show.

Besides Wallace those present were Misses Dorothy Reeds, Betty Lou McClellan, Mary Louise Simon, Neil Luten Bard, Peggy Scott, Sammie Lee Williams, Sara Owens and Betty Jean Joyner; Messrs. Buddy Steele, Jack Moore, Don Sensing, Glenn Crawford, Leon Barron, Johnny Sharpe and Billy Valentine.

Mrs. McCollum was assisted in serving by Mrs. Melvin Simon and her daughter, Miss Joan McCollum.

W. S. C. S. MEETS IN
GENERAL SESSION MONDAY

The Woman's Society of Christian Service of the First Methodist church will meet in general session Monday afternoon at 2:30 at the church. At 2:00 o'clock a meeting of the executive board will be held and all board members are expected to be present.

MR. AND MRS. WILLIAMS
ENTERTAIN BRIDGE CLUB

Mr. and Mrs. Clyde Williams were host and hostess to their contract supper club last night at their home, entertaining eleven club

members and one visitor, Mrs. Winfrey Shepherd. Mrs. Leon Browder and Leslie Weeks were winners of the high score prizes, both war savings stamps. A delightful plate was served.

Mr. and Mrs. Browder will entertain this club at its next meeting.

PERSONALS

Leon Bransford, who is with the U. S. Army Medical Corps, stationed in Texas, is spending a furlough with his parents, Mr. and Mrs. R. S. Bransford at Cayce.

SPECIAL PURCHASE in Army Comforts. Army "rejects" at special price of \$2.95 each.—BALDRIDGE'S 277-61.

Mrs. Aline Edwards left last night for Lexington, Ky., where she will spend several days with her sister, Mrs. Graham Wilkins.

Mrs. Hortense Helen Howes of Ashfield, Mass., and Mr. and Mrs. George Webb of Gruchfield are the house guests of Mr. and Mrs. D. Fred Worth.

BOYS and GIRLS—Plaid Flannel SHIRTS. All Sizes.—L. KASNOW. 276-61.

Mrs. M. F. McDowell returned last night from a two weeks' visit in Canton, Miss., with her son and other relatives.

J. R. Hinkle and Claiborne Peoples left yesterday for Los Angeles. They have been transferred there by the Fruit Dispatch Company.

THE ARMY COMFORTS are real values. Limited quantity, \$2.95 — BALDRIDGE 277-61.

Mrs. H. R. Warford and Mrs. H. H. Kenley and son, Harris, Jr., of Memphis were guests of Mr. and Mrs. R. M. Belew yesterday.

Mrs. Felix Segui and little son, Billie, will leave in the morning for Florence, S. C., to join her husband and make their home. Mr. Segui was recently transferred there by the Fruit Dispatch Company.

THANKSGIVING, CARDS, NAPKINS, etc.—BALDRIDGE 277-61.

CHRISTMAS CARDS 1c each to 5c each.—BALDRIDGE 277-61.

Staff Sgt. Carl C. Williamson, Staff Sgt. Kenneth Ash and Staff Sgt. Flynn Murphy all of George Field, Lawrenceville, Ill., have arrived for a few days' visit with William Henry Edwards.

THE VARIETY OF CHRISTMAS CARDS at BALDRIDGE'S is good. 277-61.

Mrs. Malcolm Bell and Mrs. Bailey Roberts spent yesterday in Paducah.

Mr. and Mrs. K. P. Dalton, Jr., of Paducah will spend the week-end with relatives here.

GET THE CHRISTMAS CARDS now at BALDRIDGE'S. 277-61.

Miss Frances Galbraith is visiting relatives in Lexington and Carrollton, Ky., this week.

Miss Elizabeth Ferguson will return today from Houston, Texas, where she has been visiting the past week.

IF YOU NEED BED COMFORTS. Better get some of the Army Comforts, while they last \$2.95.—BALDRIDGE'S 5, 10 & 25c Store. 277-61.

Mr. and Mrs. Gene Nicholas of Detroit will return home tomorrow after a visit with her parents, Mr. and Mrs. L. A. Duke, north of town.

Miss Florence Eleanor Pickle of Mayfield is spending the week-end with her parents, Mr. and Mrs. Lon Pickle here.

BRAKE ON HENDERSON
DEMANDED BY REED

Senator Wants Congress To Halt His "Experiments"

Washington. —Contending Price Administrator Henderson was attempting to impose "a collectivist system of agricultural control" upon the country, Senator Reed (R., Kan.), demanded Thursday night that Congress "call a halt to his experiments."

Senator Reed made his assertion.

MALCO FULTON THEATRE
SUNDAY • MONDAY • TUESDAY

"Road To Morocco," third in the triumphant series of comedy adventure film, featuring Bob Hope, Dorothy Lamour and Bing Crosby.

tion to reporters after H. C. Filley, overseer for the Nebraska State Grange, told the Senate Agriculture Committee that price-fixing officials were ignoring agricultural provisions of the Price Control Law.

"There is great danger," Mr. Filley testified, that Government officials are embarking upon "a subsidy payment program that will cost hundreds of millions of dollars."

Senator Reed declared that Mr. Henderson, James F. Byrnes, economic stabilization director, and Secretary of Agriculture Wickard were evading a provision that no farm price be frozen at less than parity by deducting conservation and parity payments in determining ceiling prices on wheat and flour.

Mr. Henderson, he asserted, proposed to maintain flour ceilings by payment of "subsidies" to farmers having loans on wheat held by the Commodity Credit Corporation. The plan, he explained, is to release this wheat to the farmers by wiping out carrying and interest charges—which he said would amount to a subsidy of four cents a bushel—to enable them to sell to millers at Government fixed rates.

"It would force farmers to put up

HOSPITAL NEWS

Ed Wade is getting along nicely. Mrs. J. H. Latta of Water Valley is improving.

Eugene Lamb, Hickman, Route 2, is doing fine.

Mrs. Russell Rudd continues to improve.

POLICE COURT

Henry Barnes, colored, was tried this morning in Fulton Police Court on a charge of breach of the peace before Judge Lon Adams. He was given a 30-day jail sentence, suspended with orders to leave town immediately.

In Fayette county, a local butcher cooperated with homemakers' clubs to discuss cuts of meats and to show good and poor qualities. Approximately 75 storage cellars will be built in Knox county this year.

WHEN WINTER STRIKES

Winter strikes hard at times, and this year, if you do not have sufficient coal you may find it difficult to get the usual prompt service. Call us today and let us fill your storage bins.

P. T. JONES & SON

Phone: 702 East State Line

HORNBEAK'S

Funeral Home

Ambulance Service

—Phone No. 7—

Corner Carr and Third Street

DON'T WAIT LONGER

Winter will be here almost any day, and if you get caught without sufficient fuel your family may suffer. Call us today and let us fill your coal bins. The Government encourages storing coal, and we'd like to serve you before winter is making you uncomfortable.

CITY COAL COMPANY

Phone - 51

NEW MALCO
Fulton
HOUSE OF HILL—LAST DAY TODAY—
Richard Arien in
"WILDCAT"
and
"PRIORITIES ON PARADE"

SUNDAY • MONDAY • TUESDAY

THEY'RE HEAD MEN IN A HAREMI

CROSBY
BOB HOPE
DOROTHY
LAMOUR
Road
To
MoroccoJust received -
BOND
PERMANENT ANTI-FREEZE
NEW - DIFFERENT - BETTER

JONES AUTO PARTS CO.

212 Church Street Fulton, Ky.

See dealer - non-corrosive

• Permanent Waves
• Finger Waves
• ShampoosHILL'S
Beauty Shop
Highland

Phone - 721

STORE YOUR SUMMER
GARMENTS

Now -- Fully Insured

We will store all Service Men's Woolens for the duration for only one season's charge.

O. K. LAUNDRY

YOU CAN BUY A HOME

Perhaps you cannot build a new home at present, due to government restrictions, but at all times there are many attractive homes which can be bought. Certain remodeling and repairing jobs can also be done and there is no need to delay. Real estate is the best investment in the world and this firm is prepared to help you finance the purchase of a new home.

There is little red tape and you'll be surprised at how swiftly we can serve you.

If you have your eye on a certain home and know it can be bought, why not talk to us about it today. We can probably show you the way.

Fulton Building
and
Loan Association
(Incorporated)

FULTON, KY.

"On Duty With Uncle Sam"

Ever since the attack at Pearl Harbor, Uncle Sam has been on "active duty" creating and supplying substitutes for a nation caught short in time of war. American industry has accepted those substitutes with hardly a pause; and we say "HATS OFF to an Uncle Sam who still has the old Pioneer Spirit to make way for himself.

But did you ever stop to think that there's no substitute for WHEAT as a dependable source for food? A field of Golden Grain is a familiar sight to Americans; yet, countries have been invaded for the want of it, thousands are starving for the lack of it. Surely, this source of food has been on "active duty" along with Uncle Sam. Is there any wonder that we say, again: We are proud to help feed America.

BROWDER MILLING CO.

CHURCH NEWS

FIRST METHODIST CHURCH. Loyal O. Hartman, pastor. Church school, 9:45; Dr. J. L. Jones, Supt. Morning worship, 11:00; Sermon, "And Be Ye Thankful." Evening worship, 7:00; Sermon, "God's Favorite Word." The Annual Union Thanksgiving Service will be conducted in the First Methodist church, Wednesday night at 7:30 o'clock. The Rev. L. P. Turnbow, pastor of the Cumberland Pres-

byterian church will deliver the sermon.

FIRST CHRISTIAN CHURCH. Kelsie Martin, pastor. Sunday school, 9:45 a. m. P. H. Shelton, Supt. Morning service 11 a. m., Rev. Martin. The public is invited to attend our services.

CUMBERLAND PRESBYTERIAN CHURCH. L. P. Turnbow, pastor.

Church school 9:45 a. m. G. Ford Lansden, Supt. Morning worship 11 a. m. Subject: "Songs Of The Heart." Evening Vesper service 5 p. m.

CHURCH OF CHRIST. Charles L. Houser, minister. Bible school 10:00 a. m. Worship 11:00 a. m., sermon subject, "The Blessings and Destiny of the New Testament Church." Evening worship 7:00 p. m., sermon subject, "To Be Saved." Ladies' Bible class, Monday 3:30 p. m. Mid-week service, Wednesday 7:30 p. m.

FIRST BAPTIST CHURCH. 9:45 a. m. Sunday School. W. E. Flippo, Supt. 10:50 a. m. Preaching service, 5:00 p. m. Vesper service, 6:30 p. m. Baptist Training Union. Dr. Jeter Hurt of Jackson, Tenn., president of Union University, will preach at both services. Prayer meeting, Wednesday evening, 7:30 o'clock.

CHURCH OF THE NAZARENE. Rev. Armond Calvert, pastor. Sunday School 9:45 a. m. Supt. Charles Burgess is expecting an attendance of 150. Don't disappoint him. Preaching at 11 a. m. and 7:30 p. m. Juniors meet at 6:30 p. m. Young people N. Y. P. S. 7 p. m. Prayer meeting Wednesday 7:30 p. m. Cottage prayer meeting Friday 7 p. m. W. F. M. S. Missionary Service, First Tuesday in each month, 10 a. m.

THE MISSION. Mrs. Sophia McDowell, Supt. Sunday school, 9:30 a. m. Fred Byers in charge.

CHRISTIAN SCIENCE. "Soul and Body" is the subject of the Lesson-Sermon which will be read in Churches of Christ, Scientist, throughout the world, on Sunday, November 22, 1942.

The Golden Text is "Know ye not that ye are the temple of God dwelleth in you?" (I Corinthians 3:16)

TRINITY EPISCOPAL CHURCH. Rev. R. W. Locher, Rector. 5 p. m. Evening Prayer and Sermon. Everyone cordially invited.

WALK RELIED TO SATISFY LAW. Oklahoma City. —Contractor W. E. Henderson finished a concrete walk from the curb to the door of a residence. Then he tore it up with a sledge-hammer and started to lay another in the same path. Sidewalk Inspector Sam Hamilton ruled the first job must be undone because Henderson's license had lapsed.

Foot Appeal

Lady FASHION HEEL-CUP

SO MUCH CAN BE ACCOMPLISHED

Shoes are truly the foundation of correct attire. A thoughtful footwear selection will readily add a desirable "plus" to your appearance... foot appeal. Pay an early visit to our store. You will be delighted with our newly arrived stocks of latest creations.

FRY'S SHOE STORE

WANT ADS

CLASSIFIED RATES

One Insertion 2 cents Per Word. (Minimum Charge—30c)
Three Insertions 4 cts. Per Word. (Minimum—50c)
Six Insertions 5 cts. Per Word. Initials, Telephone Numbers Counted as Words.

New Colors Different Designs in WALLPAPER

A TONIC for the home. Patterns are cheerful colors are invigorating. Papers appreciate and lovely for any type of room and period furniture. They're authentic and beautiful, whether you pay the least—or the most in the wide price range. Our selection of patterns and colors are complete.

Style-Perfect

Guaranteed Washable and Fade-Proof.

WALLPAPER

Exchange Furniture Co. Phone 35 — Church Street

TYPEWRITERS. Adding Machines and other office machines cleaned and repaired. Phone 160-J. Latta's Service Company, 507 Green Street. Adv. 159-11.

FOR RENT. 5-room on Central Avenue. See H. L. Hardy. Adv. 278-61.

LOST: Elgin, yellow gold wrist watch. Broken chain bracelet. Reward. Mrs. Dennis Williams. Adv. 275-61.

FOR SALE. QUILTS, BLANKETS and PILLOWS. 405 West State Line. Call after 6 p. m. 276-61.

KAISER WANTS NEW METHODS OPENED TO ALL

Would Allow Every Plant To Use Inventions

Washington. — New inventions would be made available to all war production industries under a plan laid before a Senate committee today by shipbuilder Henry J. Kaiser. Asserting the time had come to adopt "revolutionary" methods to assure maximum production, Kaiser said that compensation for the inventions should be withheld for the war's duration.

The portly, bespectacled Californian, responding to questions by Senator Mead (D., N. Y.), also advocated lifting of trade barriers which he said prevented full distribution of production in peacetime.

Compulsory licensing of all new inventions, he told a military affairs subcommittee on technological mobilization, should be accomplished by a non-political federal agency directed to co-ordinate, analyze, develop and distribute new ideas and inventions "to each and every industry engaged in the war effort."

World Distribute Patents "In shipbuilding," he continued, new methods in sub assembly and pre-fabrication have introduced many new developments in technique and hundreds of new ideas are being introduced weekly.

Many Kentucky homemakers are taking pride in unusually fine winter gardens which include greens of various kinds, salsify, parsnips, carrots and herbs.

I CAN'T HELP IT, SIS—THE SWELL TASTING MILK FROM FULTON PURE MILK CO. GIVES ME SO MUCH PEP I JUST NATURALLY HAVE TO SLIDE UP BANISTERS INSTEAD OF DOWN THEM

Good for you and baby too! FULTON PURE MILK FOR YOUR HEALTHY BABY

STATE INCOME TOPS SPENDING BY GOOD MARGIN

Figures Are Given For Past Four Months

Frankfort, Ky., —Kentucky's expenditures during the first four months of the 1942-43 fiscal year have left the State an allotment balance of \$3,615,388, it was announced today.

Allotments to various departments for the first four months totaled \$17,401,415, Arch Bennett, director of accounts and control, reported. Of this, \$11,274,946 has been disbursed and \$2,511,079 encumbered, leaving a balance of \$3,615,388.

Cash Tops 10 Million

At the close of State business yesterday, cash in the general fund was \$10,095,104, the treasurer's office said.

Approximately \$5,600,000 of the disbursements have been consumed by the school equalization and per capita program, Bennett said, while another \$1,032,000 has been tagged for the Welfare Department's building rehabilitation program.

Allotments for the first seven months of the road fund year, which began in April, totaled \$24,782,895 and charges against it amounted to \$21,978,013, leaving a balance of \$2,804,882.

USE AUTO LIGHTS IN CUTTING CANE

When Mrs. Gilbert Parke of Madison county found no labor available to cut an acre and a half of sorghum cane, she and her son cut six shocks after school hours. Then school mates of the boys helped cut some more. Finally, to complete the job, Mrs. Parke arranged for workmen in her husband's garage to finish the job by the light of their automobiles. Mrs. Parke is president of the Madison County Homemakers' Association.

PIT BARBECUE PORK and MUTTON

Sandwich or Pound C. & E. Sandwich Shop

FOR SALE! 2 FINE FARMS

About 4 miles below Hickman on Hickman-Tiptonville highway.

Ideal for Cattle, Corn, Alfalfa and other crops.

—Write or see—

LOVELACE-FARMER COMPANY

UNION CITY, TENN.

or Amos Mathaney, Hickman, Ky.

We Are Ready For Christmas Shoppers

For You Who Covet Fine Crystal For Gifts Let It Be "American"

If you are coveting a crystal that combines beauty, economy and durability be sure to see our "American" pattern. The handmade Fostoria "American" is a rugged, heavy, brilliant crystal.

A. HUDDLESTON & CO.

The Leader Want Ads bring results, try them and see

NOW IS THE TIME— Don't Wait For Cold Weather BUY THAT HEATER NOW

CIRCULATORS

Porcelain finish with heavy cast Fire Pot built to last for years.

\$35.00 and up

Stove Pipe, Coal Hods, Fire Shovels and all kinds of stove equipment are scarce. Don't be caught short, get yours now while our stock is complete

OAK STOVES HOT BLAST and NO-SMOKE HEATERS

Prices start at— **\$13.50**

FULTON HARDWARE & FURNITURE CO.

Lake Street

Fulton, Kentucky

Phone No. 1

WHO IS THIS MAN?

—How His Story Points the way of Opportunity for Your Son

WHO IS building America's gigantic new Army? A so-called "military caste"? No. One man, the son of an obscure Kentuckian. His name is George C. Marshall. He is Chief of Staff of the United States Army. He was chosen for the job on merit alone.

George Marshall wanted to go to the U. S. Military Academy at West Point. But his Kentucky-born father, who had moved to Pennsylvania, couldn't get him in. So young Marshall went to Virginia Military Institute. Then he joined the Army.

His rise through the ranks has been steady. He did brilliant staff

work in the A.E.F. in World War I, receiving high praise from General Pershing. Today he is a full four-star general.

Your sons and daughters have the opportunity to climb to success, too. But this will be true only if the American system of free enterprise is dominant and keeps clear the ladder to success for rich and poor alike. Enemy forces at work today seek to replace free enterprise with socialistic control of industry. If they succeed, equal opportunity for all will end. Dictatorship will result. Free enterprise and free labor will be lost. That must never be!

KENTUCKY UTILITIES COMPANY

G. FORD LANSDEN, Mgr.

Buy War Bonds and Help Win the Victory

